Short-Range Ensemble Forecast (SREF) v.6.0.0 implementation review (Aug. 9, 2012) Jun Du, Geoff DiMego, Binbin Zhou, Dusan Jovic, Brad Ferrier, Matt Pyle, Geoff Manikin and Bo Yang #### **Acknowledgements:** **Ensemble Team**: Yuejian Zhu, Yan Luo and Bo Cui Mesoscale Branch: Julia Zhu, Eric Rogers, Perry Shafran and Ying Lin **DTC**: Jamie Wolff and Brian Etherton **HPC**: Dave Novak and Faye Barthold **AWC**: David Bright and Amy Harless <u>IBM</u>: Jim Abeles NCO: Xiaoxue Wang, Chris Magee, Becky Cosgrove, Carissa Klemmer #### 2012 SREF upgrade #### Model Change - 1. Model adjustment (eliminate Eta and RSM legacy models and add new NEMS-based NMMB model) - 2. Model upgrade (two existing WRF cores from v2.2 to version 3.3) - 3. Resolution increase (from 32km/35km to 16km) - 4. All models run with 35 levels in the vertical and 50 mb model top. #### IC diversity improvement - 1. More control ICs (NDAS -> NMMB, GDAS -> NMM, RAP blended @ edges w/GFS -> ARW) - 2. More IC perturbation diversity (blend of regional breeding and downscaled ETR) - 3. Diversity in land surface initial states (NDAS, GFS, and RAP). #### Physics diversity improvement 1. More diversity of physics schemes (flavors from NAM, GFS, NCAR and RAP) #### New capabilities of post-processing & product generation - 1. precipitation bias correction (individual members and ensemble mean) - 2. clustering and associated mean/prob/spread within a cluster - 3. member performance ranking (different weights for different members) - 4. downscaling to 5km using RTMA and associated ensemble products. #### New ensemble products - 1. max/min, mode, 10-25-50-75-90% forecasts - 2. probs of severe thunderstorm, lightning, dry lightning, fire weather (SPC) as well as LLWS, composite reflectivity, echo top, ceiling and visibility - 3. addition of hourly ensemble product output from 1-39 hr. - 4. ensemble mean bufr - 5. a new 16km output grid covering North America (g132) | | | | | | _ | _ | - | _ | | | | | |--------------------|------|----------------|--------------------|---------------------|------|------|-----|--------------------------|------------|--------------|---------|----------| | Member
(Model) | IC | IC
perturb. | physics | | | | | | | Land surface | | | | | | | conv | mp | lw | SW | pbl | Sfc layer | stochastic | model | initial | perturb. | | nmmb_ctl | NDAS | BV | ВМЈ | FER | GFDL | GFDL | MYJ | MYJ | no | NOAH | NAM | no | | nmmb_n1 | | | | | | | | | | | | | | nmmb_p1 | | | | | | | | | | | | | | nmmb_n2 | | | SAS | GFS | GFDL | GFDL | GFS | MYJ | no | NOAH | | | | nmmb_p2 | | | | | | | | | | | | | | nmmb_n3 | | | BMJ | WSM6 | GFDL | GFDL | MYJ | MYJ | | NOAH | | | | nmmb_p3
nmm_ctl | GFS | Blend | ВМЈ | FER
(new
Eta) | GFDL | GFDL | MYJ | M_Obuhov (Janjic Eta) | no | NOAH | GFS | no | | nmm_n1 | | | | | | | | | | | | | | nmm_p1 | | | | | | | | | | | | | | nmm_n2 | | | SAS | FER
(new Eta) | GFDL | GFDL | MYJ | M_Ouhov
(janjic Eta) | no | NOAH | | | | nmm_p2 | | | | | | | | | | | | | | nmm_n3 | | | KF
(new
Eta) | FER
(new
Eta) | GFDL | GFDL | MYJ | M_obuhov
(janjic Eta) | no | NOAH | | | | nmm_p3 | | | | | | | | | | | | | | arw_ctl | RAP | ETR | KF
(new
Eta) | FER
(new
Eta) | GFDL | GFDL | MYJ | M_obuhov
(Janjic Eta) | no | NOAH | RAP | no | | arw_n1 | | | | | | | | | | | | | | arw_p1 | | | | | | | | | | | | | | arw_n2 | | | BMJ | FER
(new
Eta) | GFDL | GFDL | MYJ | M_obuhov
(Janjic Eta) | no | NOAH | | | | arw_p2 | | | | | | | | | | | | | | arw_n3 | | | BMJ | FER
(new eta) | GFDL | GFDL | MYJ | M_Obuhov
(Janjic Eta) | no | NOAH | | 3 | | arw_p3 | | | | | | | | | | | | | #### List of ensemble products | | Surface products | Upper-air products | |-----------------|--|---| | Mean and Spread | 10m U, V, and speed SLP 2m RH 2m T 2mTd CAPE CIN PWTR LI 1, 3, 6, 12, and 24 hr APCP 3, 6, 12, and 24hr acc snow Precip type Visibility Fog LWC Ceiling Cloud top Total cloud LLWS | U, V at 1000, 850, 700, 600, 500, 300, 250mb Height at 1000, 850, 700, 600, 500, 300, 250mb Abs Vorticity at 850, 700, 600, 500, 300, 250mb RH at 850, 700, 600, 500, 300mb T at 700, 600, 500, 300mb Td at 850, 700, 500, 300mb SREH at 7600m Wind speed at 1000, 850,7 00, 600, 500, 300, and 250mb Thickness 218600m, 12900m,18005m Thickness of 1000-850, 1000-500,850-700mb | | Prob | Ceiling<500, 1000, 2000, 3000, 4000, 6000 feet Visibility<0.25, 0.5, 1, 2, 3, 5, 6 mile Flight condition of LIFR, IFR, MVFR,VFR LLWS > 20knots / 2000feet Reflectivity > 10, 20, 30, 40 dBZ Echo-top > 3000, 9000, 15000, 21000,30000feet Fog light, medium, dense 10m wind speed > 20, 35, 50 knots Precip types of rain, snow, freezing ran 1, 3, 6, 12, 24hr APCP > 0.01, 0.05, 0.1, 0.25, 0.5, 1, 1.5, 2, and 4 inch 3,6,12 and 24hr acc snow > 1, 2, 4, 6, 7.5, 8, 10, 12, 14, 20 inch T2m < 0C, > 25.8 C CAPE > 250, 500, 1000, 2000, 3000, 4000 J/kg CIN < -50, -100, -200, -300, -400 J/kg LI < 0, -2, -4, -6, -8 Total cloud = 0~20, 20~50, 50~80, 80~100 | T850mb < 0C SREH7600 > 100, 150, 200 250 300 Icing occurrence at 900, 800,725,650,575,500 and 400 mb Severe, mid and light CAT at 500, 450, 400, 350, and 300, 275,225 200 mb | | Max | T2m SLP 10m U, V Ceiling Visibility | T at 700, 600, 500, 300 mb height at 1000, 850, 700, 600, 500, 300, 250mb U, V at 1000, 850, 700, 600, 500, 300, 250mb RH at 850, 700, 600, 500, 300, 250mb Td at 850, 700, 500, 300mb | |------|---|--| | Min | T2m SLP 10m U, V Ceiling Visibility | T at 700, 600, 500, 300 mb height at 1000, 850, 700, 600, 500, 300, 250mb U, V at 1000, 850, 700, 600, 500, 300, 250mb RH at 850, 700, 600, 500, 300, 250mb Td at 850, 700, 500, 300mb | | Mode | T2m SLP 10m U, V Ceiling Visibility | T at 700, 600, 500, 300 mb height at 1000, 850, 700, 600, 500, 300, 250mb U, V at 1000, 850, 700, 600, 500, 300, 250mb RH at 850, 700, 600, 500, 300, 250mb Td at 850, 700, 500, 300mb | | 10% | T2m SLP 10m U, V Ceiling Visibility | T at 700, 600, 500, 300 mb height at 1000, 850, 700, 600, 500, 300, 250mb U, V at 1000, 850, 700, 600, 500, 300, 250mb RH at 850, 700, 600, 500, 300, 250mb Td at 850, 700, 500, 300mb | | 25% | T2m SLP 10m U, V Ceiling Visibility | T at 700, 600, 500, 300 mb height at 1000, 850, 700, 600, 500, 300, 250mb U, V at 1000, 850, 700, 600, 500, 300, 250mb RH at 850, 700, 600, 500, 300, 250mb Td at 850, 700, 500, 300mb | | 50% | T2m SLP 10m U, V Ceiling Visibility | T at 700, 600, 500, 300 mb height at 1000, 850, 700, 600, 500, 300, 250mb U, V at 1000, 850, 700, 600, 500, 300, 250mb RH at 850, 700, 600, 500, 300, 250mb Td at 850, 700, 500, 300mb | | 75% | T2m SLP 10m U, V Ceiling Visibility | T at 700, 600, 500, 300 mb height at 1000, 850, 700, 600, 500, 300, 250mb U, V at 1000, 850, 700, 600, 500, 300, 250mb RH at 850, 700, 600, 500, 300, 250mb Td at 850, 700, 500, 300mb | | 90% | T2m SLP 10m U, V Ceiling Visibility | T at 700, 600, 500, 300 mb height at 1000, 850, 700, 600, 500, 300, 250mb U, V at 1000, 850, 700, 600, 500, 300, 250mb RH at 850, 700, 600, 500, 300, 250mb Td at 850, 700, 500, 300mb | ### Cold season evaluation #### Evaluation of <u>SLP</u> (opl SREF vs. par SREF, Oct. 23 – Dec. 31, 2011) Evaluation of 250U (opl SREF vs. par SREF, Oct. 23 – Dec. 31, 2011) #### Evaluation of 2mT (opl SREF vs. par SREF, Oct. 23 – Dec. 31, 2011) Evaluation of 10m-U (opl SREF vs. par SREF, Oct. 23 – Dec. 31, 2011) ## Ensemble mean forecast and ensemble spread (24h-apcp, against CCPA, Oct. 23 – Dec. 31, 2011) # SREF mean forecasts of 24h-accumulated precipitation at F87 (21z, Nov. 18, 2011) #### 32km SREF mean (opl) #### **16km SREF mean (par)** ### Bias correction can effectively remove overpredicted light precipitation area! (frequency-matching method similar to that used in GEFS) #### 16km SREF mean (raw) #### 16km SREF mean (bias corrected) ## Precipitation bias correction verification (against CCPA, using 12km NAM as reference for RPSS, Nov. 10- Dec. 31, 2011) #### Dec. 1, 2011 West Coast High-Wind Event (R. Grumm) d. GFS 850 hPa wind 18Z01DEC2011 c. 21Z29NOV2011 SREF Valid 18Z01DEC2011(Thu) 850 wind exceed 2.0SDs c. 21Z29NOV2011 SREF16 Valid 18Z01DEC2011(Thu) 850 wind exceed 2.0SDs ## West coast high-wind event (Dec. 1, 2011) at surface: OPL SREF on left and PAR SREF on right 100 90 80 5D 3D d. 21Z29NOV2011 SREF16 Valid 18Z01DEC2011(Thu) 10m wind exceed 2.DSDs Observed surface high-wind missed by OPL SREF Observed surface high-wind captured by the PAR SREF # Surprising Snow Event of Washington DC (afternoon of Jan. 9, 2012) COM_US Prob of Snow 21H fcst from 21Z 08 JAN 2012 verified time: 18z, 01/09/2012 COM_US Prob of Snow 21H fcst from 21Z 08 JAN 2012 verified time: 18z, 01/09/2012 #### Day 1 forecast of 24h snow amount ending at 01/13/2012 Day 2 forecast of 24h snow amount ending at 1/13/2012 ## HPC Winter Weather Experiment (2011-2012) result: mean snowfall forecast -- SREFp vs. SREF ### 2012 HMT-HPC Winter Weather Experiment Experimental Ensemble Performance Compared to the SREF Figure 1. Experimental ensemble performance based on participant feedback from subjective model evaluations conducted during the 2012 HMT-HPC Winter Weather Experiment. Participants were asked to determine whether the ensemble mean snowfall forecasts from the 00Z experimental guidance (21Z SREFP) were much better, better, about the same, worse, or much worse than the guidance provided by the operational 21Z SREF, based on observations from the gridded HPC snowfall analysis. The AFWA ensemble was only available for the Day 1 (24-48hr) forecast period. # HPC Winter Weather Experiment: probabilistic forecasts of snow > 2" during Jan. 2-3, 2012 # HPC Winter Weather Experiment (2011-2012) result: "capture" of 2"/24h event -- SREFp vs. SREF ### 2012 HMT-HPC Winter Weather Experiment Ability to Capture 2"/24hr Snowfall Events Figure 2. Ability of the experimental ensembles to capture the 2in/24hr snowfall events with the model 1% probability contour. "Nearly captured" represents cases in which there were only very small areas of observed 2 inch snowfall outside of the 1% probability contour. The AFWA ensemble was only available for the Day 1 (24-48hr) forecast period. ### Warm season evaluation #### Evaluation of <u>SLP</u> (opl SREF vs. par SREF, Jun. 15 – Jul. 15, 2012) #### Evaluation of 250U (opl SREF vs. par SREF, Jun. 15 – Jul. 15, 2012) #### Evaluation of <u>2mT</u> (opl SREF vs. par SREF, Jun. 15 – Jul. 15, 2011) Evaluation of 10m-V (opl SREF vs. par SREF, Jun. 15 – Jul. 15, 2011) June 29, 2012 Midwest to East Coast Derecho Radar Imagery Composite Summary 18-04 UTC ~600 miles in 10 hours / Average Speed ~60 mph Over 500 preliminary thunderstorm wind reports indicated by * Peak wind gusts 80-100mph. Millions w/o power. Summary Map by G. Carbin NWS/Storm Prediction Center # 18h-forecast of prob of CAPE > 4000 J/kg (valid at 03z, 6/30/2012) #### **OPL SREF (underestimated)** COM_US Prob CAPE > 4000 J/kg 18H fcst from 09Z 29 JUN 2012 verified time: 03z, 06/30/2012 #### PARA SREF (better) COM_US Prob CAPE > 4000 J/kg 18H fcst from 09Z 29 JUN 2012 verified time: 03z, 06/30/2012 ### 18h-forecast of prob of 3h-apcp > 0.01" (valid at 03z, 6/30/2012) OPL SREF (did not cover DC area) PARA SREF (covered DC area) verified time: 03z, 06/30/2012 # Added SPC products for the June 29's derecho case Prob of "Severe Thunderstorm" Prob of "Lightening" ### East Coast <u>heat wave</u>: 36h-forecast of prob of THI > 85 (valid at 21z, Saturday of 7/7/2012) THI (0.5T2m+0.3Td2m+15 in F) of 21z, 7/7/12 (NDAS) COM_US prob of THI >= 85 F, 36H fcst from 09Z 06 JUL 2012 verified time: 21z, 07/07/2012 COM_US prob of THI >= 85 F, 36H fcst from 09Z 06 JUL 2012 verified time: 21z, 07/07/2012 70 #### Evaluation of <u>24-apcp</u> (opl SREF vs. par SREF, Jun. 15 – Jul. 15, 2012) #### ETS of 24h-apcp (Oct. 2011 – Jun. 2012, F39hr) STAT=FHO PARAM=APCP/24 FHOUR=39 V_RGN=G212/RFC VYMDH=201110260000-201206022300 CI ALPHA=0.050 # Slow-moving <u>Hurricane Debby</u>-induced heavy rain over Florida (provided by Rich Grumm) #### PQPF of Opl SREF (upper, underestimated) vs. Para SREF (lower, much improved) # Samples of new products ### Ensemble mean bufr forecast at a station ## **Ensemble Clusters** #### 34 cluster-mean fields Two clustering methods - NCEP & OU <u>NCEP</u>: varied cluster numbers depending on synoptic situation OU: fixed 6 clusters to meet different user needs such as dynamical downscaling | surface | T2m, Q2m, RH2m, U10m, V10m, Precip, SLP, PW | |---------|---| | height | 1000, 805, 700, 500, 300,
250mb | | U | 1000, 850, 700, 500, 300,
250mb | | V | 1000, 850, 700, 500, 300,
250mb | | RH | 850, 700, 500, 300mb | | Т | 850, 700, 500, 300mb | ### New ensemble products for aviation weather #### New ensemble products for convection and fire weather (SPC) # Individual member' performance ranking (weights for each members): Du and Zhou 2011 MWR # Downscaling to 5km (sample: T2m valid at 15Z, Dec. 14, 2011) Before (40km) After (5km) T2m (ens mean) T2m (probability) # U10m (ens mean) # U10m (probability) #### Summary A major milestone and a big step forward by increasing resolution from 32/25km to 16km. A most complex package in implementation and a good example of NCO-EMC closely working together and helping each other to have work done. #### Benefit - 1. Detailed spatial features by resolving topography better - 2. Increased forecast diversity to have less chance to miss truth - 3. Improved coverage for heavy precipitation - 4. Better or comparable ensemble mean and probabilistic forecasts in general - 5. Many new capabilities including precipitation bias correction, member ranking, clustering (grouping) and statistical downscaling - 6. Many new aviation and convection fields - 7. Many new "forecast confidence" products including 10-25-50-75-90%, mode, max and min as well as mean bufr at stations - 8. A new 16km forecast output grid covering North America (g132), a product desired by many users including AWC and MDL. #### Caution - 1. Smoother ensemble mean due to increased diversity (suggest to explore the best member and cluster means instead of full-ensemble mean) - 2. Too much spread of light precipitation (suggest to use bias corrected one) - 3. Surface temperature cold bias which needs further investigation to improve (GFS's wet moisture bias might be a contributing factor) (suggest to use biascorrected and downscaled one). ### **AWC** - AWC believes the higher resolution and updated models in the SREF are a notable improvement. - Increases to the spatial resolution of the members were obvious in the output, even on the 40 km 212 grid - Overall, the parallel SREF was highly correlated (qualitative assessment) to the operational SREF. There were no cases that appeared different enough to cause substantial concern. - Sharpness of probabilities appeared to increase—less coverage and higher probabilities. However, a quantitative assessment was not performed by AWC - Convective fields and calibrated thunderstorm forecasts were reasonable. - SPC thunder should be recalibrated, but this is expected of any MOS-type guidance when the model changes - AWC supports the implementation as planned. - The AWC will use this opportunity to note that ceiling and visibility from all 21 members is desired, but the existing ceiling and visibility is an improvement and appears useful to AWC operations ### SPC #### Major Findings: - The higher spatial resolution of the SREFp is beneficial for capturing terrain details for fire weather forecasting in the West - The SREFp generally provides similar guidance to the operational SREF for preparing severe weather outlooks - However, the SREFp typically yields higher probabilities of CAPE and convective precipitation (>0.01") than the operational SREF, which leads to a concern of overforecasting and false alarms - Calibrated probabilities for the SREFp appear to be able to account for these biases/differences from the operational SREF; however, the lack of a sufficient data sample limits the ability to generate effective calibration tables - A statistical analysis reveals that the SREFp appears to be too cool/moist relative to surface observations likely owing to biases in the NMM & ARW members that appear to have similar characteristics - Recommendation: SPC approves implementation of the SREFp, but would like to see investigation into model/member biases that impact 2-m T/Td, CAPE, and convective precipitation ### **HPC** - Better snowfall forecasts - Comparable convective season QPF performance - Increased resolution provides realistic forecast details - Cautions some evidence of smoother mean mass fields and broader areal coverage of mean QPF **HPC** Recommends Implementation ### We are moving from the old to the new building!